

**Transverse Single Spin Asymmetries
for identified charged hadrons in pp
collisions at 200 GeV and 62 GeV**

F. Videbaek and J.H. Lee
Physics Department
Brookhaven National Laboratory

for BRAHMS Collaboration

DNP 2006, Nashville

Single transverse Spin Asymmetry (SSA): Introduction

- Large SSAs have been observed at forward rapidities in hadronic reactions: E704/FNAL & @AGS, and STAR/RHIC
- SSA is suppressed in naïve parton models ($\sim \alpha_s m_q/Q$)
- Non-zero SSA at partonic level requires
 - Spin Flip Amplitude, and a relative phase
- SSA: Unravelling the spin-orbital motion of partons?

Beyond Naïve Parton Models to accommodate large SSA

- Spin and Transverse-Momentum-Dependent parton distributions
 - "Final state" in Fragmentation (Collins effect),
 - "Initial state" in PDF (Sivers effect)
- Twist-3 effects
 - Hadron spin-flip through gluons
 - Efremov, Teryaev (final state)
 - Qiu, Sterman (initial state)
- Or combination of above
 - Ji, Qiu, Vogelsang, Yuan...

Challenge to have a consistent partonic description with data from 19, 200 and now 62 GeV:

- Energy dependent SSA vs x_F , p_T ,
- Flavor dependent SSA
- Cross-section

BRAHMS SSA measurements in $p^\uparrow + p \rightarrow \pi/K/p + X$ at 200/62 GeV

- Spin Asymmetries are defined as

$$A_N = (\sigma^+ - \sigma^-) / (\sigma^+ + \sigma^-) = \varepsilon / \mathcal{P}$$

For non-uniform bunch intensities

$$\begin{aligned} e &= (N_+ / L_+ - N_- / L_-) / (N_+ / L_+ + N_- / L_-) \\ &= (N_+ - L^* N_-) / (N_+ + L^* N_-) \end{aligned}$$

where L = relative luminosity = L_+ / L_-

and the yield of in a given kinematic bin with the beam spin direction is N_+ (up) and N_- (down).

- Most of the systematic error in N_+/N_- cancel out
- Uncertainties on relative luminosity \mathcal{L} estimated to be $< 0.3\%$

BRAHMS measures identified hadrons (π, K, p, \bar{p})

in the kinematic ranges of

- $0 < x_F < 0.35$ and $0.2 < p_T < 3.5$ GeV/c at $\sqrt{s}=200$ GeV
- $0 < x_F < 0.6$ and $0.2 < p_T < 1.5$ GeV/c at $\sqrt{s}=62$ GeV for
- $x_F, p_T, \text{ flavor, } \sqrt{s}$ dependent SSA
- cross-section of un-polarized hadron production
(constraint for theoretically consistent description)

Does pQCD explain inclusive spectra at 200 GeV at large rapidities?

Yes, for $p_T > 1.5$ GeV/c ; NLO pQCD by Vogelsang.

BRAHMS FS Acceptance at 2.3 deg. and 4 deg. /Full Field (7.2 Tm) at $\sqrt{s} = 200$ GeV

- Strong x_F - p_T correlation due to limited spectrometer solid angle acceptance

$A_N(\pi)$ at 2.3 deg. at $\sqrt{s} = 200$ GeV compared with Twist-3

- **Twist-3 parton correlation** calculation provide by F. Yuan
- - Kouvarius, Qiu, Vogelsang, Yuan
- Solid lines: two-flavor (u, d) fit
- Dashed lines: valence + sea, anti-quark
- Calculations done (valid) only for $\langle p_T(\pi) \rangle > 1$ GeV/c

Kinematic coverage at $\sqrt{s} = 62.4 \text{ GeV}$ (FS at 2.3 and 3 deg)

$A_N(\pi)$ at $\sqrt{s} = 62 \text{ GeV}$

- Large $A_N(\pi)$: 40% at $x_F \sim 0.6$ $p_T \sim 1.3 \text{ GeV}$
- Strong x_F - p_T dependence
- $|A_N(\pi^+)/A_N(\pi^-)|$ decreases with x_F - p_T

$A_N(\pi)$ at $\sqrt{s} = 62$ GeV compared with Twist-3 and Sivers

$A_N(K)$ at $\sqrt{s} = 62$ GeV compared with Twist-3

Experiments shows that A_N is the same for K^+ and K^-
Calculations have clear difference between K^+ and K^-

Spectra of π^- at 62 GeV

Is it reasonable to expect pQCD to work at 62 GeV?

Earlier work by Soffer et al. NO

BRAHMS have preliminary spectra for π^- at forward rapidity that can be compared to NLO pQCD.

Summary

- BRAHMS measures A_N of identified hadrons at 62 GeV and 200 GeV
- P, K cross-section at 200 GeV described by NLO pQCD
- Large SSAs seen for pions and kaons
 - Suggesting:
 - Sivers mechanism plays an important role.
 - described (qualitatively) by Twist-3
 - main contributions are from leading (favored) quarks
 - Open Questions:
 - where the large positive $A_N(K^-)$ come from then?
 - Sea quark contributions not well understood: $A_N(K^-)$ and $A_N(pbar)$
 - how well is pQCD applicable at 62 GeV
- - what can (not) be learned from A_N at $p_T < 1$ GeV/c
 - $A_N(-x_F) \sim 0$ set limits on Sivers-gluon contribution?
 - can $A_N(p, pbar)$ be described in the consistent framework?
 - What are the theoretical uncertainties, $p_T \sim 1$ GeV valid for QCD description? In particular for 62 GeV.